
National Democratic Revolution, Introductions Booklet 1 of 2 
 

 
 

Communist University Introductions 
 

These texts may be used as “openings to discussion” of the original reading 
texts that are supplied by the CU. They are not  intended to be authoritative 
or  conclusive.  They  are  contributions  to  discussion  like  any  other  such 
contributions. The introductions are not a substitute for the reading texts. 
 
This is the first of two booklets containing introductions to the CU “National 
Democratic Revolution” course. 

 
 
National Democratic Revolution, Part 0 

 

 
V I Lenin, 1870‐1924 

 

 

1 
12‐00‐1/2 

http://www.marxists.org/glossary/people/l/e.htm#lenin-vladimir


National Democratic Revolution: Introduction 
 

The CU National Democratic Revolution (NDR) course will be serialised on this CU‐
Africa channel in the third quarter of 2015. 
 
To see the full CU‐Africa posting schedule for 2015, please click here. 
 
The NDR is the product of a class alliance (unity‐in‐action) against an oppressor 
class. The clearest original statement of this theoretical principle was made by V I 
Lenin at the Second Congress of the Communist International (2CCI) in 1920, in his 
Report of the Commission on the National and Colonial Question. We will return to 
the 2CCI statement in due course. 
 
In practice, the NDR works to extend democracy to all horizontal corners of, and to 
all vertical layers within, the national territory and its population. In the cause of 
national democracy, it also manages non‐class contradictions such as those of race 
and gender. It does not eliminate the class struggle, but it prepares society for the 
next necessary revolutionary step, which we refer to as socialism – the just state of 
the working class. The NDR is a rehearsal for a fuller kind of freedom. 
 
The NDR is always historical, in the sense of being a practical piece of work carried 
out in changing objective conditions, by individuals acting through the structures 
that they have consciously created. This series will trace the world history of the 
NDR from the distant past up to the present, attempting to cover the salient 
features, if not all the detail. 

 

 
NDR in South Africa today 

 
The living history of the NDR in South Africa is that of the African National Congress, 
embodying the class alliance that is the functional heart of the NDR.  
 

 

2 
12‐00‐1/2 

http://cuafrica.blogspot.com/p/cu-africa-2011.html


 

3 
12‐00‐1/2 

The main trade union federation COSATU, and organised labour in general, are vital 
components in the necessary process of rendering the mass of the people into a 
self‐conscious, free‐willing historical subject. The working class leads and lends 
class‐consciousness and a sense of purpose to the peasantry and to the petty‐
bourgeoisie. The working class is indispensable to the NDR. 
 
Labour unions are not sufficient by themselves for the NDR. It requires an organised 
mass‐democratic national liberation movement, which in our case is the ANC. It also 
requires a party of generalising professional revolutionaries. That party is the SACP. 
 
The theoretical pattern of the NDR was set in 1920 by the Comintern, and 
immediately afterwards by the conference of “The Peoples of the East”. Before we 
come to these, we will look at the ancient history of the nation ‐ its origins and its 
development as a human institution. 
 
Triumph attracting the attention of Disaster 
 

Coming up to date, we will find, in parts of the ANC, that the NDR is treated as if it is 
a complete historical goal, or that it could reach stasis, or that it is an end in itself. 
We will expose such ideas to criticism. 
 
The NDR story is one of the historic materialisation and triumph of an idea all 
around the world, but also of a new threat: that the NDR could be treated as a 
meaningless commonplace, taken for granted, or even worse, expropriated as a 
political weapon by the very forces that the NDR exists to oppose. 
 
Unlike those who want to call closure on revolution and declare a static “National 
Democratic State” to be the final state, the communists know that history will insist 
on moving on beyond the NDR, towards the revolutionary end of class conflict itself, 
and towards the corresponding withering‐away of the State altogether.  
 
The challenge posed by this study of the NDR is therefore to learn how to carry out 
the National Democratic Revolution to its utmost possible extent, and then to be 
able to conceive of an even greater degree of freedom: a freedom that is beyond 
democracy and which is more than the mere crushing of a minority by a majority 
(which is the essence of democracy). True freedom is the ultimate goal. 
 
As Lenin pointed out in “The State and Revolution”, written on the eve of Great 
October, 1917, the withering away of the state has to become a burning issue. 
Before we get to that point in our studies, we must, in the next post of this new 
course on the National Democratic Revolution, begin again from the beginning. 
 
 

http://www.marxists.org/archive/lenin/works/1917/staterev/index.htm


National Democratic Revolution, Part 1 
 

 
Gaius Gracchus, 154 BC – 121 BC 

 

Roots of the NDR 
 

With any course, one must decide where to begin. In the case of the National 
Democratic Revolution (NDR), the course has to begin with an understanding of 
class struggle and of class alliances in history. 
 
Such a study could begin as long ago as the fifth century BC in the Athenian 
Republic led by Pericles, or with the Conflict of the Orders in the Roman Republic 
at approximately the same time, and it could proceed through the class struggles 
involving, for example, the Gracchus brothers [Pictured: Gaius Gracchus, Tribune of 
the People], Julius Caesar and others, that led in 27 BC to the stagnant class truce 
called the Roman Empire, which then, during four centuries, declined and fell (in its 
Western half) into a rural Dark Age, which was also the genesis of feudalism. Class 
struggle is the engine of history. Without it, there is very little movement. 
 
We could alternatively begin in 1512 with Machiavelli, and the class struggles of 
Renaissance (i.e. “born again”) Italy, where multiple city‐states with populations of 
100,000 or more were embroiled in internal and external class conflicts. 
 
We could go to Thomas Hobbes, who published his book Leviathan in 1651, 
describing the politics of the bigger national states of Northern Europe (Like Britain, 
France, Spain and the Netherlands) which had by his time surpassed the politics of 
Italy to become the main theatre of recorded historical process. 
 
These European machinations could have been our workbook and our political 
sandpit, for the main reason that there is a record of them. There is very little virtue 
to be found in this history, and the examples are mostly bad examples – examples 
of things to be avoided – but there is a literature. 
 

 

4 
12‐00‐1/2 

http://en.wikipedia.org/wiki/Gaius_Gracchus
http://en.wikipedia.org/wiki/Pericles
http://en.wikipedia.org/wiki/Conflict_of_the_Orders
http://en.wikipedia.org/wiki/Roman_Republic
http://en.wikipedia.org/wiki/Roman_Empire
http://www.marxists.org/reference/archive/machiavelli/index.htm
http://www.marxists.org/reference/subject/philosophy/works/en/hobbes.htm
http://en.wikipedia.org/wiki/Leviathan_(book)


French Revolution 
 

But we might as well rather begin, as Frederick Engels does in the first part of his 
“Socialism, Utopian and Scientific” (attached), with the Great French 
Revolution that started in 1789. From this point on we can meet, in their developed 
form, the class protagonists who allied and clashed, from that time until now, in all 
possible permutations; alliances holy and unholy, strategic and tactical; marriages 
of convenience and marriages made in heaven; and we can have, for the most part, 
the benefit of Marx and Engels as eyewitnesses or near‐to eyewitnesses.  
 
The contending classes were: the feudal aristocrats; the peasants; the bourgeoisie; 
and the proletariat. 
 
Using this work of Engels’ as a starting point has the additional benefit of 
introducing the rudiments of political philosophy, and leading our thoughts towards 
the “democratic bourgeois republic”, which is at one and the same time the highest 
form of political life before socialism; the prerequisite of concerted proletarian 
action; and a form of the State that has to be transcended.  
 
In other words, our study of the NDR will bring us, as history has already brought us 
in life, to the kind of crisis that Lenin outlined so sharply in “The State and 
Revolution,” when majority rule is no longer an adequate substitute for the free 
development of each as the condition for the free development of all, social self‐
management, the end of class struggle, the withering away of the state, and the 
fully classless society called communism.  
 

• The above is to introduce the original reading‐text: Socialism, Utopian and 
Scientific, Part 1, Engels. 

 
 
National Democratic Revolution, Part 1a 

 

 
 

5 
12‐00‐1/2 

 

http://www.marxists.org/archive/marx/works/1880/soc-utop/index.htm
http://en.wikipedia.org/wiki/French_Revolution
http://en.wikipedia.org/wiki/French_Revolution
http://domza.blogspot.com/2009/09/withering-away-of-state.html
http://domza.blogspot.com/2009/09/withering-away-of-state.html
https://studycircle.wikispaces.com/file/view/12011%2C%20Engels%2C%20Socialism%2C%20Utopian%20and%20Scientific%2C%201880%2C%20Part%201.pdf
https://studycircle.wikispaces.com/file/view/12011%2C%20Engels%2C%20Socialism%2C%20Utopian%20and%20Scientific%2C%201880%2C%20Part%201.pdf


Critique of the Gotha Programme 
 

Why does the Critique of the Gotha Programme come in here? What does it have to 
do with the NDR? 
 
Because: The Gotha Programme was a Unity Programme. It was supposed to be the 
basis upon which the separate factions of the German Social Democrats were going 
to unite and go forward together. 
 
The National Democratic Revolutionary Alliance must be a united front, broad 
alliance, popular front or unity‐in‐action. The one that Marx criticised in this 
document was founded on a false basis. It needed to be an honest programme, but 
it was not. 
 
If you skip over Engels’ foreword, you will find that the actual “Critique” is only 
eight pages long. It is a short read but it contains a lot. Some of it is controversial, 
even today – for example Marx’s remarks about co‐operatives (p. 9). 
 
The person called Lassalle who Marx refers to had been the energetic leader of the 
politically weaker faction. By this point in time Lassalle was deceased, but his 
followers were still being called the “Lasalleans”. 
 
Our South African National Democratic Revolutionary Alliance does not require the 
creation of a monolithic Party.  
 
Perhaps this is one reason why we have celebrated the centenary of the ANC, 
without the collapse of the essential class alliance. 
 

• The above is to introduce the original reading‐text: Critique of the Gotha 
Programme, by Karl Marx. 

 
 
National Democratic Revolution, Part 1b 

 

 

6 
12‐00‐1/2 

 

https://studycircle.wikispaces.com/file/view/12012%2C%20Marx%2C%20Critique%20of%20the%20Gotha%20Programme%2C%20Complete%2C%201875.pdf
https://studycircle.wikispaces.com/file/view/12012%2C%20Marx%2C%20Critique%20of%20the%20Gotha%20Programme%2C%20Complete%2C%201875.pdf


(Above): Barricade, Rue Soufflot, Paris, February 1848, painting by Horace Vernet 
 

Origin of the National Republic 
 

The Great French Revolution that started in 1789 did not immediately produce a 
lasting democratic republic in France. Napoleon Bonaparte’s Empire, launched with 
a coup d’etat on 9 November 1799, had attacked feudal monarchs all over Europe. 
But these events were followed during the next three decades by the restoration of 
weak versions of the French monarchy, culminating in the “July Monarchy” of Louis 
Philippe. Karl Marx and Frederick Engels anticipated a coming revolutionary upsurge 
and published the Communist Manifesto at the beginning of the revolutionary year 
of 1848. 
 
The Manifesto’s first major section is called “Bourgeois and Proletarians” and it says 
among other things that: “Society as a whole is more and more splitting up into two 
great hostile camps, into two great classes directly facing each other ‐ bourgeoisie 
and proletariat.” 

 

 
Karl Marx arrested in Brussels, March 1848, drawing, N Khukov 

 
 

7 
12‐00‐1/2 

http://www.marxists.org/archive/marx/works/1848/communist-manifesto/index.htm


Yet it was Marx in particular, in two great books and one short Address (see the 
attached and/or the links below), who described, better then anyone else, the 
much less simple, more complex, permutations of class conflict at the time. For 
example, in the following cut from “The 18th Brumaire of Louis Bonaparte” (find 
attached, or please download your file via the link below) it is clear that the 
proletariat suffered an almost immediate disaster, because it had no allies. The 
proletariat was isolated and attacked by all the other classes together, and 
massacred, in June of 1848 in Paris. 
 
This is the situation that the proletariat must always avoid, and it is one reason why 
the working class must always have allies. Here is the cut from Marx’s outline of 
events, given in the “18th Brumaire”: 
 

“a. May 4 to June 25, 1848. Struggle of all classes against the proletariat. 
Defeat of the proletariat in the June days. 
“b.  June  25  to  December  10,  1848.  Dictatorship  of  the  pure  bourgeois 
republicans. Drafting of the constitution. Proclamation of a state of siege 
in Paris.  The  bourgeois  dictatorship  set  aside  on  December  10  by  the 
election of Bonaparte as President.” 

 

In the “18th Brumaire”, not only do the contenders of the Great French Revolution, 
the Aristocracy, the Peasantry (sometimes called the Montagne), the Bourgeoisie 
and the Proletariat reappear. Also described are the clear contradictions within the 
bourgeois class. Plus the classless, manipulative Bonaparte, who played the four 
main classes off against each other for more than two decades until he lost the plot.  
And notably the “lumpen‐proletariat” of idle adventurers who were Bonaparte’s 
willing, and paid (with “whisky and sausages”) accomplices. 

 

 
Berlin, March 1848, painting 

 

 

8 
12‐00‐1/2 

http://www.marxists.org/archive/marx/works/1852/18th-brumaire/index.htm


In his March 1850 Address to the Central Committee of the Communist League 
Marx spoke in particular of Germany, which had also caught the revolutionary 
enthusiasm, again in terms of a precise and dynamic comprehension of the patterns 
and permutations of class contradiction, and of who must ally with whom at any 
particular moment. 
 
Karl Marx and Frederick Engels were deeply, personally and very effectively 
involved in these events as individuals and as organisers, and in Engels’ case as a 
military combatant.  
 
These events shaped the new form of democratic republic that was consolidated 
in France after the eventual fall of Louis Bonaparte in 1871, and after the brief life 
of the Paris Commune.  

 

 
Barricade, Paris, June 1848, photograph 

 

That newly‐formed kind of “democratic bourgeois republic” still remains the 
standard form of nation‐state in the world, and it is the same kind that our republic 
has become, here in South Africa. 
 
This historic understanding, as well as the unsurpassed clarity with which Marx in 
particular describes the nature of practical multi‐class struggle, can serve to prepare 
us for a progressively more specific, historical examination of the theory and 
practice of National Democratic Revolution (NDR) through the 20th Century, in 
Africa, and in South Africa up to the present time. 
 

 

9 
12‐00‐1/2 


The NDR is nothing if it is not about class alliance, and about democracy on the 
national scale. 
 
Marx’s “The Class Struggles in France” (please find attached or download the 
extract linked below) is also a study in class alliance, and it complements the “18th 
Brumaire”. It is a detailed account of the revolutionary events in France from 1848 
onwards, including the rise of Louis Bonaparte. Marx was frequently in Paris during 
this period. 
 
What “The Class Struggles in France” does for us here, early in our course on the 
National Democratic Revolution, is to demonstrate the realities and permutations 
of class conflict. It shows once again how the working class must have allies, and it 
shows how treacherous, brutal and ruthless the bourgeoisie can be. It also shows 
how lightning‐fast revolutionary events can be. The period covered by chapter 1 is 
only four months, from February to June, and yet almost everything that can 
happen in a revolution, happened in that time. The question of the republic arises, 
and the necessity of supporting it. The revolutionary national democracy is crucial. 
 

• The above is to introduce the original reading‐text: The 18th Brumaire of 
Louis Bonaparte, Chapters 1 and 7, Marx, and Class Struggles in France, Part 
1, The Defeat of June 1848, Marx. 

 
 
National Democratic Revolution, Part 1c 

 

 
"Marianne" 

 

 

10 
12‐00‐1/2 

http://www.marxists.org/archive/marx/works/1850/class-struggles-france/index.htm
https://studycircle.wikispaces.com/file/view/12013a%2C%20Marx%2C%2018th%20Brumaire%20of%20Louis%20Bonaparte%2C%20C1%20part%20of%20C6%2C%20and%20C7%2C%201852.pdf
https://studycircle.wikispaces.com/file/view/12013a%2C%20Marx%2C%2018th%20Brumaire%20of%20Louis%20Bonaparte%2C%20C1%20part%20of%20C6%2C%20and%20C7%2C%201852.pdf
https://studycircle.wikispaces.com/file/view/12013b%2C%20Marx%2C%20Class%20Struggles%20in%20France%2C%201850%2C%20Part%201.pdf
https://studycircle.wikispaces.com/file/view/12013b%2C%20Marx%2C%20Class%20Struggles%20in%20France%2C%201850%2C%20Part%201.pdf
http://en.wikipedia.org/wiki/Marianne


 

11 
12‐00‐1/2 

Permanent Revolution 
 

Karl Marx’s March 1850 Address to the Central Committee of the Communist 
League (attached) begins by describing the working proletariat as the “only 
decisively revolutionary class”, and ends with a battle‐cry for the workers: “The 
Permanent Revolution!” 
 
In this Address, Marx is advocating all possible means of achieving a revolutionary 
change which, if not theoretically irreversible, would not in practice be reversed – 
i.e. a “permanent revolution”. 
 
“The workers' party must go into battle with the maximum degree of organization, 
unity and independence, so that it is not exploited and taken in tow by the 
bourgeoisie,” said Marx, rehearsing the events of the previous two years when the 
bourgeois allies of the working class had treacherously sold the workers out as soon 
as they could secure favourable terms for themselves in the revolution against the 
reactionary feudal powers. 
 
Marx then very frankly reviews the competing self‐interests of the contending 
classes and fractions of the bourgeoisie. 
 

“There  is  no  doubt  that  during  the  further  course  of  the  revolution  in 
Germany,  the  petty‐bourgeois  democrats  will  for  the moment  acquire  a 
predominant influence. The question is, therefore, what is to be the attitude 
of the proletariat, and  in particular of the League towards them,” declared 
Marx. 
 
“As  in  the past, so  in  the coming struggle also,  the petty bourgeoisie,  to a 
man, will  hesitate  as  long  as  possible  and  remain  fearful,  irresolute  and 
inactive; but when victory is certain it will claim it for itself and will call upon 
the  workers  to  behave  in  an  orderly  fashion,  to  return  to  work  and  to 
prevent so‐called excesses, and it will exclude the proletariat from the fruits 
of victory,” warned Marx. 

 
The working class must “be independently organized and centralized in clubs,” and 
“it is the task of the genuinely revolutionary party… to carry through the strictest 
centralization.” Reading this section, it is clear that Marx was convinced that the 
building of the democratic republic and the building of the nation had to be one and 
the same set of actions. 
 


The working‐class tactics in alliance with the bourgeois democrats should be to 
“force the democrats to make inroads into as many areas of the existing social order 
as possible,” and constantly to “drive the proposals of the democrats to their logical 
extreme”. 
 
The workers must always look ahead to the next act of the revolutionary drama. 
They will “contribute most to their final victory by informing themselves of their own 
class interests, by taking up their independent political position as soon as possible, 
and by not allowing themselves to be misled by the hypocritical phrases of the 
democratic petty bourgeoisie into doubting for one minute the necessity of an 
independently organized party of the proletariat.” 
 

• The above is to introduce the original reading‐text: Address to the Central 
Committee of the Communist League, Karl Marx, 1850. 

 
 
National Democratic Revolution, Part 2 

 

 
 

Genesis of the NDR 
 

The Hammer and Sickle emblem of the communists, invented in 1917, is a symbol 
of class alliance between two distinct classes: proletarian workers, and peasants. 
 
Peasants often work hard and they are often poor, but they are not the same as the 
working proletariat of the towns. Nor are they the same as the rural proletariat.  
 

 

12 
12‐00‐1/2 

https://studycircle.wikispaces.com/file/view/12014%2C%20Marx%2C%20Address%20to%20CC%20of%20Communist%20League%2C%20March%201850.pdf
https://studycircle.wikispaces.com/file/view/12014%2C%20Marx%2C%20Address%20to%20CC%20of%20Communist%20League%2C%20March%201850.pdf


 

13 
12‐00‐1/2 

So the hammer and the sickle are not two equal things. They represent two 
different things, allied. 
 
Practical class politics is always a matter of alliance, and in different circumstances, 
different alliances are called for. Communists commonly regard an alliance between 
workers and peasants as normal. But proletarian parties have also made class 
alliances with parts of the petty‐bourgeoisie or national bourgeoisie, against 
feudalism or against colonialism. 
 
Alliances are normal and necessary, in order to isolate and thereby to defeat an 
adversary, and equally, to avoid being isolated and defeated by the adversary. 
Therefore, the question of the appropriate alliances in the anti‐colonial and anti‐
Imperialist struggle was bound to arise. 
 
The origin of the specific type of class alliance that is nowadays referred to by the 
term National Democratic Revolution can be precisely located in the Second 
Congress of the Communist International (2CCI), in the discussion on the National & 
Colonial Question, reported by V. I. Lenin on 26 July 1920 (attached), less than three 
years after the Great October Revolution in Russia, a revolution based on a worker‐
peasant alliance. 
 
The founding Congress of the Communist International (“Comintern”) took place in 
March, 1919, a little more than a year after that October 1917 Russian Revolution, 
of which it was an integral consequence. The setting up of the Communist 
International was a demand that was part of Lenin’s “April Theses”. 
 
The first “International Working Men’s Association”, of which Karl Marx had been a 
founder member in 1864, had faded after 1871 following the fall of the Paris 
Commune. The Second International fell apart in 1914, when most of the Social‐
Democratic workers’ parties backed the bourgeois masters of war in the conflict 
between the Imperialist powers.  
 
The communists, led by Lenin, had held out against that betrayal. After the 
revolutionary victory in Russia they lost very little time before constructing a new 
International. The Third, Communist International was naturally and explicitly anti‐
Imperial and anti‐colonial, but it explicitly, carefully, and out of necessity, extended 
the revolutionary alliance to include parts of the bourgeoisie. 
 
In his report to the 2CCI on the National & Colonial Question, Lenin says:  
 

“We have discussed whether  it would be right or wrong,  in principle and  in 
theory,  to  state  that  the  Communist  International  and  the  Communist 

http://sadtu-pol-ed.blogspot.com/2010/11/april-theses.html


 

14 
12‐00‐1/2 

parties  must  support  the  bourgeois‐democratic  movement  in  backward 
countries. As a  result of our discussion, we have arrived at  the unanimous 
decision  to  speak of  the national‐revolutionary movement  rather  than of 
the ‘bourgeois‐democratic’ movement. It is beyond doubt that any national 
movement  can  only  be  a  bourgeois‐democratic  movement,  since  the 
overwhelming mass of the population  in the backward countries consist of 
peasants who  represent bourgeois‐capitalist  relationships… However,  the 
objections have been  raised  that,  if we  speak of  the bourgeois‐democratic 
movement, we  shall  be  obliterating  all  distinctions  between  the  reformist 
and the revolutionary movements. Yet that distinction has been very clearly 
revealed of late in the backward and colonial countries…” 

 
In this report we find, for the first time all together, the makings of the NDR, 
including the name, even if the words are not quite in their present‐day order. 
Lenin calls it “national‐revolutionary”, but he makes it very clear that he is talking of 
a democratic class alliance with anti‐colonial, anti‐Imperialist elements of the 
national bourgeoisie in colonial countries. 
 
The 2CCI was followed within two months by the famous “Congress of the Peoples 
of the East”, in Baku, in the southern part of what was soon to become the Soviet 
Union. This 1920 event was the first international anti‐colonial conference, and it 
had huge consequences. We will deal with the Congress of the Peoples of the East 
in the next instalment, as a contribution to the discussion of the realisation of the 
NDR, the concept which had been laid down in Lenin’s report. 
 

• The above is to introduce the original reading‐text: Report on National and 
Colonial Question, 2CCI, Lenin. 

 
 

http://www.marxists.org/history/international/comintern/baku/index.htm
http://www.marxists.org/history/international/comintern/baku/index.htm
https://studycircle.wikispaces.com/file/view/12021%2C%20Lenin%2C%20Report%20on%20National%20and%20Colonial%20Question%2C%202CCI%2C%201920.pdf
https://studycircle.wikispaces.com/file/view/12021%2C%20Lenin%2C%20Report%20on%20National%20and%20Colonial%20Question%2C%202CCI%2C%201920.pdf


National Democratic Revolution, Part 2a 
 

 
Congress of the Peoples of the East, 1920 

 

First international anti‐Imperialist congress, 1920 
 

The 2CCI was followed within two months by the famous “Congress of the Peoples 
of the East”, in Baku, convened by the Communist International in what is now the 
Republic of Azerbaijan [Picture: delegates to the Congress of the Peoples of the 
East]. Its manifesto (click the link below) makes very clear the strategic 
confrontation that existed following the end of First World War hostilities, and the 
effective and menacing British Imperial victory, as they saw it.  
 
This was the first international congress of oppressed nations against colonialism. It 
effectively launched the anti‐colonial struggle on a new basis that bore major fruit 
less than thirty years later in the 1940s, with the independence of India and the 
victory of the communist revolutionaries in China. 
 
In 1920, the Inter‐Imperialist World War had only recently come to an end. The 
congress said: 
 

“Peoples  of  the  East!  Six  years  ago  there  broke  out  in  Europe  a  colossal, 
monstrous slaughter… 
 
“It was fought for the partition of the world, and chiefly for the partition of 
Asia, of the East. It was fought to decide who was to rule over the countries 
of Asia and whose slaves the peoples of the East should be. It was fought to 
decide  whether  the  British  or  the  German  capitalists  should  skin  the 
peasants and workers of Turkey, Persia and Egypt.” 

 

15 
12‐00‐1/2 

http://www.marxists.org/history/international/comintern/baku/index.htm
http://www.marxists.org/history/international/comintern/baku/index.htm
http://www.marxists.org/history/international/comintern/baku/index.htm


 

16 
12‐00‐1/2 

 
The conference manifesto goes on to detail the threat that the victorious British 
posed towards the Peoples of the East in their many countries, large and small. We 
know by now that this manifesto was not mistaken. It concludes: 

 
“Long  live the unity of all the peasants and workers of the East and of the 
West, the unity of all the toilers, all the oppressed and exploited. Long  live 
the  battle  headquarters  of  this  united  movement  —  the  Communist 
International! May the holy war of the peoples of the East and of the toilers 
of the whole world against imperialist Britain burn with unquenchable fire!” 

 
The Soviet Union is no more, yet the profound change in the entire world that is the 
consequence of the anti‐colonial movement for independence and sovereignty of 
nations is still with us, in the form of nearly 200 independent nations, most of which 
did not exist, as such, at the time of the 2CCI and the Congress of the Peoples of the 
East in 1920, and most of which are by now national‐democratic republics. 
 
For one example of how quickly the anti‐colonial movement took hold, and how 
close to our home this movement quickly came, the Red Trade Union International 
(Profintern) of the Comintern, founded one year after the 2CCI, in 1921, had by 
1930 organised (in Berlin) an International Conference of Negro Workers that 
included Jomo Kenyatta of Kenya as well as Moses Kotane, W. Thibedi and Albert 
Nzula of South Africa. 
 
We should also not forget to mention the founding of the Communist Party of 
South Africa under the auspices of the Comintern in 1921 in this connection, 
because the admittance of the CPSA was conditional upon its acceptance of the 
Comintern’s agreed policies, which included the NDR. Therefore the CPSA’s support 
of class alliance for national liberation and national democracy was not something 
that was added on later, but was fully present at the birth of the CPSA. 
 
Another example of the swift, strong effect of the Russian Revolution and the 
Comintern on South Africa is the Black Republic Thesis of 1928 and all that went 
with it. We will come to it in the next part of this NDR Generic Course. The 
important thing to note here is that the CPSA’s basic commitment to the NDR had 
already existed for many years prior to the Black Republic Thesis. 
 

• The above is to introduce the original reading‐text: Manifesto, Baku 
Congress of the Peoples of the East. 

 
 

http://www.marxists.org/history/usa/eam/ci/comintern.html
https://studycircle.wikispaces.com/file/view/12022%2C%20Baku%20Congress%20of%20the%20Peoples%20of%20the%20East%2C%20Manifesto%2C%201920.pdf
https://studycircle.wikispaces.com/file/view/12022%2C%20Baku%20Congress%20of%20the%20Peoples%20of%20the%20East%2C%20Manifesto%2C%201920.pdf


National Democratic Revolution, Part 2b 
 

 
Antonio Gramsci, 1891‐1937 

 

The Southern Question 
 

It is a mistake to treat Antonio Gramsci’s contribution to political thought as 
substantially separated in time, or in content, from that of Vladimir Lenin and the 
Bolshevik revolutionary internationalists who were Gramsci’s actual 
contemporaries. Gramsci was in Moscow in 1922 and 1923 and met and married his 
wife there. As a representative of the Italian Communist Party (PCI), he was familiar 
with the workings of the Comintern.  
 
Lenin died in 1924. Gramsci was imprisoned by the Italian fascists in November, 
1926, and was not released until just before his death, eleven years later, in 1937. 
 
The unfinished 1926 document “Some Aspects of the Southern Question” is the last 
that Gramsci wrote before his incarceration. To understand its relevance to the 

 

17 
12‐00‐1/2 

http://en.wikipedia.org/wiki/Gramsci


 

18 
12‐00‐1/2 

National Democratic Revolution, one can begin with the beginning of its third 
paragraph, where Gramsci says: 
 

“The Northern bourgeoisie has subjugated the South of Italy and the Islands, 
and reduced them to exploitable colonies…” 

 
Northern Italy, where there are many great cities (including Turin, home of the 
giant FIAT company) was by the first quarter of the twentieth century “developed” 
in much the same way as France, Germany and England were. But south of Rome, 
and on the large Italian islands of Sardinia and Sicily, the people lived very 
differently. In many ways the situation resembled the “Colonialism of a Special 
Type” that was maturing in South Africa in the same period. Colonised and 
colonisers were present in the same national territory. 
 
The Italian Southerners were subjected to racial contempt, such that, as Gramsci 
records:  
 

“It  is well  known what  kind  of  ideology  has  been  disseminated  in myriad 
ways  among  the  masses  in  the  North,  by  the  propagandists  of  the 
bourgeoisie:  the  South  is  the  ball  and  chain  which  prevents  the  social 
development  of  Italy  from  progressing more  rapidly;  the  Southerners  are 
biologically  inferior beings, semi‐barbarians or  total barbarians, by natural 
destiny…” and so on. 

 
As a communist, Gramsci naturally advocated “the political alliance between 
Northern workers and Southern peasants, to oust the bourgeoisie from State 
power.” He follows this bare formulation with many fascinating incidences and 
details about the class structure and class dynamics of Italy at the time and during 
the preceding three decades, which had included the First World War and the 
subsequent rise of Mussolini’s fascists. Gramsci accompanies these narratives with 
an exceptional sensitivity towards the role of intellectuals, whom he comes close to 
treating as a distinct class. 
 
Gramsci writes:  
 

“Intellectuals develop  slowly,  far more  slowly  than any other  social group, 
by  their  very  nature  and  historical  function.  They  represent  the  entire 
cultural tradition of a people, seeking to resume and synthesize all of  its 
history.  This  can  be  said  especially  of  the  old  type  of  intellectual:  the 
intellectual  born  on  the  peasant  terrain.  To  think  it  possible  that  such 
intellectuals,  en  masse,  can  break  with  the  entire  past  and  situate 
themselves totally upon the terrain of a new ideology, is absurd. It is absurd 


for  the mass of  intellectuals, and perhaps  it  is also absurd  for  very many 
intellectuals taken  individually as well ‐ notwithstanding all the honourable 
efforts which they make and want to make.” 

 

Yet Gramsci regards such an intellectual break as crucial, saying:  
 

“This  is gigantic and difficult, but precisely worthy of every sacrifice on the 
part of  those  intellectuals  ‐  from North and South  ‐ who have understood 
that only two social forces are essentially national and bearers of the future: 
the proletariat and the peasants.” 

 

This introduction has included a lot of quotations, so as to assist readers to navigate 
through this text in between the many unfamiliar names that are there.  
 
The simple lesson is the same as that of Lenin and the Comintern: Class Alliance will 
solve the National Question. The Democratic Revolution is a prerequisite for the 
building of socialism. This is the nature of the National Democratic Revolution. 
 

• The above is to introduce the original reading‐text: Some Aspects of the 
Southern Question, Gramsci. 

 
 
National Democratic Revolution, Part 3 

 

 
Worker‐Peasant Monument, Moscow 

 
 

19 
12‐00‐1/2 

https://studycircle.wikispaces.com/file/view/12023%2C%20Gramsci%2C%20Some%20Aspects%20of%20the%20Southern%20Question%2C%201926.pdf
https://studycircle.wikispaces.com/file/view/12023%2C%20Gramsci%2C%20Some%20Aspects%20of%20the%20Southern%20Question%2C%201926.pdf


 

20 
12‐00‐1/2 

National‐Scale Democracy 
 

We have founded this study of the National Democratic Revolution (NDR) on the 
practical necessity, as well as the historical fact, of class alliance, and most pointedly 
on Lenin’s report to the 2CCI on 26 July 1920, on the National and Colonial 
Question.  
 
A class alliance, or in other words a popular front, or a unity‐in‐action, was always 
necessary for the defeat of colonialism. Such class alliances were successfully put 
together in many countries, including South Africa, as the tactical road to strategic 
political independence. 
 
Such an alliance is what is broadly known as a National Liberation Movement. What 
the movement is supposed to do is called the National Democratic Revolution. As 
much as it was nationalist, the anti‐colonial liberation movement was equally 
international in character. The Worker‐Peasant Alliance (hammer and sickle) is not 
just a Russian thing. It is universal. 
 
The NDR’s international dimension is solidarity with the National Liberation 
struggles of others, in the common fight against Imperialism. 
 
Expansion of democracy 
 
The National Democratic Revolution’s national dimension was the enlargement of 
democracy. This the Imperialists invariably opposed with divide‐and‐rule schemes 
of provincial federation, regionalism, “Balkanisation” et cetera. Hence the 
continuing struggle against Provincialism, and the on‐going defence of Provincialism 
by the reactionary remnants in our country, South Africa, today. 
 
We now need to look specifically at the expansion of democracy to the national 
level. Why? Because, for revolutionary purposes, the entire working class, and the 
entirety of the allied classes, must unite all of their potential support, in numerical, 
and in territorial terms. This is a practical necessity, if the liberation forces are to 
defeat the well‐concentrated class enemy, which is the monopoly and Imperialist‐
allied bourgeoisie. 
 
The battle to spread democracy to the farthest corners of the country, and to the 
whole population in terms of class, race and gender, is also the battle against 
regional and ethnic chauvinism. This effort aims to create a centralised 
parliamentary democracy, or democratic republic, even if, as Lenin pointed out in 


 

21 
12‐00‐1/2 

the report to the 2CCI, such a democratic republic can only be bourgeois in nature ‐ 
at first. 
 
The structure of parliamentary democracy (i.e. the democratic republic) is the 
organising scheme within which the polity at the national scale is conceived and 
arranged. It is not sufficient in itself. It is a shell that must be populated with 
organised elements, elements which must also be extended to the national scale, 
just as much as the parliamentary franchise is. 
 
Among these organised elements are: 
 

  The mass movement of national liberation 

  The vanguard party of the working class 

  The national (industrial) trade unions and their national centre 

  Class‐conscious national media of communication 

  Many mass organisations at the national level, including Women’s and Youth 
organisations. 

 
Communists can be found organising, educating and mobilising, as is their duty 
according to the SACP Constitution, in all of these areas, and this has been the case 
throughout the 90 years of the Party’s life. The texts that are collected together in 
the linked document below clearly demonstrate that the communists, even before 
the formation of the Party, were concerned with the extension of organisation to all 
parts of the population. 
 
Early years of the Communist Party of South Africa and the ANC 
 
The attached document, which is itself a compilation, shows that one 
predominately‐white precursor of the Party was acutely aware that its own 
aspirations could not be fulfilled unless the Black Proletariat was mobilised to take 
the lead in the struggle. This precursor was the International Socialist League. It, like 
Lenin, had opposed the Imperialist war that broke out in 1914. It was later to 
become a component part of the Communist Party of South Africa (CPSA) on its 
formation in 1921. “No Labour Movement without the Black Proletariat,” it said. 
 
After its 1921 formation, the Party quickly became predominantly black in 
membership, and the black cadres soon exercised a leading role in mass 
organisations, of which the biggest, in the 1920s, was the Industrial and Commercial 
Workers’ Union (ICU), formed in 1919. Note that the (white) Labour Party had been 
formed in 1908, and the African National Congress in 1912. 


 

22 
12‐00‐1/2 

 
The expulsion of communists from the ICU, and in particular of J.A. (Jimmy) La 
Guma, ICU General Secretary; E.J. Khaile, ICU Financial Secretary and John Gomas, 
Cape Provincial Secretary, was a set‐back for the working class and as it turned out, 
it was fatal for the ICU. This episode is also recorded in the attached document. 
 
In 1927 Josia Gumede was elected ANC President and he travelled to meet the top 
leadership of the Soviet Union. That year was the tenth anniversary of the Russian 
revolution. He travelled with Jimmy La Guma, a member of the party, secretary of 
an ANC branch in Cape Town and a recently‐expelled leader of the Industrial and 
Commercial Workers Union (ICU). La Guma was expelled by the ICU together with 
E.J Khaile for being communists. In that very same year Khaile was elected 
Secretary‐General of the ANC at its national conference in 1927. 
  
The CPSA and the ANC drew closer together, though not without problems. But the 
alliance was endorsed by the Sixth Comintern Congress in the famous “Black 
Republic Thesis” resolution, which said among others: 
 

“The  Party  should  pay  particular  attention  to  the  embryonic  national 
organisations  among  the  natives,  such  as  the African National  Congress. 
The Party, while retaining  its full  independence, should participate  in these 
organisations, should seek to broaden and extend their activity… 
 
“In the field of trade union work the Party must consider that its main task 
consists  in the organisation of the native workers  into trade unions as well 
as propaganda and work  for the setting up of a South African trade union 
centre embracing black and white workers. 
 
“The  Communist  Party  cannot  confine  itself  to  the  general  slogan  of ‘Let 
there be no whites and no blacks'. The Communist Party must understand 
the revolutionary importance of the national and agrarian questions. 
 
“A  correct  formulation of  this  task and  intensive propagation of  the  chief 
slogan  of  a native  republic will  result  not  in  the  alienation  of  the  white 
workers  from  the Communist Party, not  in segregation of  the natives, but, 
on the contrary, in the building up of a solid united front of all toilers against 
capitalism and imperialism.” 

 
In the attached document, the Comintern resolution is followed by the famous 
Cradock Letter written by Moses Kotane in 1934, five years before he became 
General Secretary of the Party. It called for the “Africanisation or Afrikanisation” of 


the CPSA, something that had clearly not yet fully taken place in 1934, five years 
after the adoption of the “Black Republic Thesis”. 
 
The story continues in the next instalment. 
 

• The above is to introduce the original reading‐text: Black Proletariat, ICU, 
Black Republic Thesis, Kotane’s Cradock Letter. 

 
 
National Democratic Revolution, Part 3a 

 

 
Jack Simons, 1907‐1995 

 

Socialism and Nationalism 
 

Jack Simons and Ray Alexander (they married in 1941) were two of the greatest 
communists South Africa has ever produced. 
 
Ray Alexander’s record as a trade union organiser was second to none. Her record 
as a founder of the Federation of South African Women is still the benchmark. 
 

 

23 
12‐00‐1/2 

https://studycircle.wikispaces.com/file/view/12031%2C%20SA%20Communists%2C%20Black%20Proletariat%2C%20ICU%2C%20Black%20Republic%20Thesis%2C%20and%20Cradock%20Letter.pdf
https://studycircle.wikispaces.com/file/view/12031%2C%20SA%20Communists%2C%20Black%20Proletariat%2C%20ICU%2C%20Black%20Republic%20Thesis%2C%20and%20Cradock%20Letter.pdf
http://www.nelsonmandela.org/omalley/index.php/site/q/03lv02424/04lv02730/05lv03005/06lv03006/07lv03105/08lv03116.htm


 

24 
12‐00‐1/2 

Jack Simons was a great scholar, from humble beginnings, and a great teacher. Jack 
Simons is the benchmark in political education. Samples of his contribution in this 
regard can be found in the book “Comrade Jack ‐ The Political Lectures and Diary 
of Jack Simons, Nova Catengue”, STE Publishers and the ANC, December 2001. 
 
The Simons’ most outstanding joint work is “Class and Colour in South Africa, 1850‐
1950”, published when they were in exile (from which they both lived to return in 
1990). Click on the title to access the full book on the ANC web site. 
 
In this series on the NDR, the main post for this week was the selection from 
“African Communists Speak” (1981), a book full of verbatim documents. Our 
selection included the “Black Republic Thesis”, and Moses Kotane’s “Cradock 
Letter”.  
 
“Class and Colour” is a narrative, with footnotes indicating sources. Many people 
are named. “Jones” is David Ivon Jones, and “Andrews” is Bill Andrews. Other 
names will be more familiar. 
 
This chapter covers the decade following the 1914‐1918 inter‐Imperialist war (The 
Great War). 
 
This was the formative period of the Communist Party of South Africa, the African 
National Congress, and the black trade union movement; and the course was set 
from that time which continues in the form of the National Democratic 
Revolutionary Alliance that still exists today. 
 
Illustration: Cover of “Comrade Jack”, a book that includes political lectures Jack 
Simons gave in Angola. 
 
The above is to introduce the original reading‐text: Class and Colour, C10, 
Socialism and Nationalism, Simons and Simons. 
 
 

http://www.anc.org.za/show.php?doc=/books/ccsa.html
http://www.anc.org.za/show.php?doc=/books/ccsa.html
https://studycircle.wikispaces.com/file/view/12032%2C%20Simons%20and%20Simons%2C%20Class%20and%20Colour%2C%201969%2C%20C10%2C%20Socialism%20and%20Nationalism.pdf
https://studycircle.wikispaces.com/file/view/12032%2C%20Simons%20and%20Simons%2C%20Class%20and%20Colour%2C%201969%2C%20C10%2C%20Socialism%20and%20Nationalism.pdf


National Democratic Revolution, Part 3b 
 

 
Moses Kotane, 1905‐1978 

 

The National Question 
 

The attached document, divided into two parts, is large, but it is of great use 
because it covers the period under consideration from another point of view, while 
nevertheless confirming the general outline that we have drawn so far. It is from 
Brian Bunting’s 1975 book, “Moses Kotane, South African Revolutionary”. 
 
Kotane was the author of the 1934 Cradock Letter, “For Africanisation of the Party”. 
Five years later Kotane became General Secretary of the Communist Party of South 
Africa (CPSA) and subsequently of the SACP, holding the position from 1939 until his 
death in 1978. He was also at some stage Treasurer‐General of the ANC, and an 
ANC NEC member. 
 
This document was written by Brian Bunting, a participant and witness of the 
events described. The period covered was one of difficulty for the Party (the CPSA). 
Those who had ostensibly advocated the correct “line” at the correct moment, and 
who, perhaps for that reason, possessed the leadership, behaved with extreme 
cruelty towards other comrades who had been more circumspect about the 
adoption of the “native republic” thesis. Wave after wave of expulsions took place. 
 

 

25 
12‐00‐1/2 

http://en.wikipedia.org/wiki/Moses_Kotane
http://www.marxists.org/history/international/comintern/sections/sacp/1934/africanisation.htm


 

26 
12‐00‐1/2 

The sectarian period of party history is a lesson on how not to behave. In the end it 
is clear that there were great obstacles in the way of the execution of the native 
republic thesis, and that those who took the difficulties seriously were some of 
those, like Brian Bunting, Jack Simons, and Ray Alexander Simons, who survived; 
while those who had expelled their comrades, blaming them for the difficulties, and 
who ruled the Party like tyrants, did not last. 
 
Moses Kotane [pictured] came through, survived, and is identified forever with the 
defence of the NDR and of the Alliance that the NDR required. It was on the surface 
an alliance between the SACP and the African National Congress, but at root it was, 
and remains, an alliance between proletarian and national‐bourgeois class 
elements, for freedom, and against monopoly capital and imperialism. 
 
There is nothing exceptional or unique to South Africa about class alliance. It is an 
organic, dialectical and necessary factor in all class‐divided societies. Nor was it 
imposed. The following excerpt from Brian Bunting’s book is relevant: 
 

“After he had left the Party, [Eddie] Roux was at pains to make out that the 
Native Republic  resolution was  imposed  on  The  South African  Communist 
Party from outside by a Comintern concerned more with the furtherance of 
its own interests and those of its biggest constituent element the Russian CP 
than with  the  interests  of  the  South African  people…  the  eventual Native 
Republic  resolution  flowed  from  an  interchange  of  views  between  the 
Comintern and the CPSA, and was accepted  in South Africa  in terms of the 
policy  of  democratic  centralism  on  which  the  international  Communist 
movement was based.  
 
“Certainly,  there  is no doubting  that  the  impetus  for  the Native Republic 
resolution came from the nationally‐minded elements in the South African 
CP…” 

 
• The above is to introduce the original reading‐text: Moses Kotane, South 

African Revolutionary, Chapter 2, The National Question, Bunting. 
 
 

https://studycircle.wikispaces.com/file/view/12033%2C%20Bunting%2C%20Moses%20Kotane%2C%201975%2C%20C2%2C%20The%20National%20Question.pdf
https://studycircle.wikispaces.com/file/view/12033%2C%20Bunting%2C%20Moses%20Kotane%2C%201975%2C%20C2%2C%20The%20National%20Question.pdf


National Democratic Revolution, Part 3c 
 

 
Ray Alexander, 1913‐2004 

 

Theory and Practice 
 

What was happening in the six years between the “Black Republic Thesis” of 1928 
and Moses Kotane’s “Cradock Letter” of 1934? Why was it necessary for Kotane to 
ask again in 1934 for things which should have been assured in 1928? 
 
The answer is that the intervening period was a time of terrible sectarianism in the 
SACP, causing a weakening of the entire liberation struggle. 
 
In the linked, downloadable chapter Jack and Ray (Alexander) Simons tell the story 
of how the “Black Republic Thesis” was, within two years, perverted into a self‐
contradictory, mechanical formula by the very same ECCI (Executive Committee of 
the Communist International) that had laid down the famous Black Republic Thesis 
of 1928. This formula proposed at one and the same time a “two‐stage revolution” 
that was to be led exclusively by a “go‐it‐alone” communist party. The Simons 
reveal the confused nature of the ECCI’s thinking with the following rhetorical 
question: 

 

“If  there was  to  be  no  united  action,  not  even with  leaders  of Gumede's 
calibre and not  for a programme of  immediate demands, why  should  the 
party  aim  at  an  'independent  native  republic’,  instead  of  an  out‐and‐out 
socialist revolution?” 

 

 

27 
12‐00‐1/2 

http://sahistory.org.za/pages/people/special%20projects/ray-alexander/ray-menu.htm


 

28 
12‐00‐1/2 

The ECCI’s 1930 memorandum was neither fish nor fowl. It was neither one thing 
nor the other.  
 
The arrival of two individuals, Wolton and Bach, who played on their connections 
with the Communist International (CI), triggered, in these circumstances, wave after 
wave of expulsions and horrible treachery of comrade against comrade. The Simons 
do not flinch from telling the truth about all this. 
 
As much as it is a terrible story, yet the whole affair revolved around the same 
fundamental questions that resolved themselves in due course, once again, into a 
firm theory of National Democratic Revolution.  
 
These are the questions of the relationship between the Vanguard and the Mass, 
and between the National and Class questions. 
 
The ghosts of the sectarian period still reappear occasionally in holes and corners of 
our movement, and sometimes burst out with temporary ferocity.  
 
To be fore‐warned is to be fore‐armed. 
 
In this clear and easy‐to‐read chapter the Simons did a great service to our 
movement as a whole. 
 
The picture above is of Ray Alexander Simons: worker, intellectual, trade unionist, 
leader of women, and communist. 
 
The above is to introduce the original reading‐text: Class and Colour, C19, Theory 
and Practice, Simons and Simons. 
 
 

https://studycircle.wikispaces.com/file/view/12034%2C%20Simons%20and%20Simons%2C%20Class%20and%20Colour%2C%201969%2C%20C19%2C%20Theory%20and%20Practice.pdf
https://studycircle.wikispaces.com/file/view/12034%2C%20Simons%20and%20Simons%2C%20Class%20and%20Colour%2C%201969%2C%20C19%2C%20Theory%20and%20Practice.pdf


National Democratic Revolution, Part 4 
 

 
Mao Zedong, 1893‐1976 

 

People’s Republic 
 

In all the countries of the world, there is division into classes. The form of study or 
discipline that enumerates, names, describes, and narrates the changing absolute 
and relative condition of all the classes is correctly called Political Economy, 
meaning literally, the arrangement of the classes within the overall polity.  
 
In Marxist terms this study has to be an “ascent from the abstract to the concrete”, 
or in other words it must make possible a view of the whole social phenomenon as 
a “unity and struggle of opposites”, at a particular moment in time. 
 
The social classes are formed as a consequence of various modes of production. The 
study of the bourgeois mode of production in isolation, and the imagined 
generalisation of its laws to the entirety of current human experience, and to 
history, is what is known as (bourgeois) “Economics”. The confinement of political 
thought within the bounds of bourgeois economics would cripple it and render us 
incapable of projecting forward in any way, and especially not towards socialism. 
 
Hence revolutionaries from time to time, and with varying degrees of precision and 
detail, are apt to prepare a balance sheet of the Political Economy at a particular 
moment. This is what Karl Marx did in the “Class Struggles in France 1848‐
1850”, and in “The 18th Brumaire of Louis Bonaparte” (1852). These were 
exemplary calculations, which apart from their practical revolutionary value, served 
forever after to educate revolutionaries about the facts of class‐struggle life. 

 

29 
12‐00‐1/2 

http://en.wikipedia.org/wiki/Mao_Zedong#cite_note-14
http://www.marxists.org/archive/marx/works/1850/class-struggles-france/index.htm
http://www.marxists.org/archive/marx/works/1850/class-struggles-france/index.htm
http://www.marxists.org/archive/marx/works/1850/class-struggles-france/index.htm
http://www.marxists.org/archive/marx/works/1850/class-struggles-france/index.htm
http://www.marxists.org/archive/marx/works/1852/18th-brumaire/index.htm
http://www.marxists.org/archive/marx/works/1852/18th-brumaire/index.htm
http://www.marxists.org/archive/marx/works/1852/18th-brumaire/index.htm


 

30 
12‐00‐1/2 

 
Mao Zedong’s extraordinary study of the political economy of China in 1939, called 
“The Chinese Revolution and the Chinese Communist Party”, is another great 
example of this kind of exercise (attached; otherwise please click on the first link 
below and download it). 
 
This piece of writing is about as concentrated and as directly relevant to South 
Africa as it could be. Here you will find the relationship between Imperialism and 
the most backward, feudal elements; the role of the national bourgeoisie; the role 
of the gentry (rich peasant farmers); the concept of “motive force” and many other 
matters that are crucial in South Africa today. 
 
Note that Mao was not embarrassed to talk of a bourgeois‐democratic revolution. 
This is only one of the differences between the Chinese revolutionaries and their 
Soviet counterparts of a generation earlier.  
 
The general scheme of rational class alliance aimed towards the construction of a 
national and democratic republic ‐ what Mao calls the new‐democratic revolution, 
is as follows: 
 

“…in present‐day China  the bourgeois‐democratic  revolution  is no  longer of 
the old general type, which  is now obsolete, but one of a new special  type. 
We call this type the new‐democratic revolution and  it  is developing  in all 
other  colonial  and  semi‐colonial  countries  as well  as  in  China.  The  new‐
democratic revolution is part of the world proletarian‐socialist revolution, for 
it resolutely opposes  imperialism,  i.e.,  international capitalism. Politically,  it 
strives  for  the  joint  dictatorship  of  the  revolutionary  classes  over  the 
imperialists, traitors and reactionaries, and opposes the transformation of 
Chinese society into a society under bourgeois dictatorship. Economically, it 
aims  at  the  nationalization  of  all  the  big  enterprises  and  capital  of  the 
imperialists,  traitors  and  reactionaries,  and  the  distribution  among  the 
peasants of the land held by the landlords, while preserving private capitalist 
enterprise in general and not eliminating the rich‐peasant economy.” 

 

Taken together with the piece coming next, which Mao wrote ten years later in the 
year of the victory of the Chinese Revolution, 1949, this text allows us to get a sense 
of the dynamics of plural class formations, and of their ascent and decline in China, 
and the consequent practical inevitability of the National Democratic Revolution. 
 
The above is to introduce the original reading‐text: The Chinese Revolution and 
the Chinese Communist Party, 1939, Mao Zedong. 
 
 

https://studycircle.wikispaces.com/file/view/12041%2C%20Mao%20Zedong%2C%20The%20Chinese%20Revolution%20and%20the%20Chinese%20Communist%20Party%2C%201939.pdf
https://studycircle.wikispaces.com/file/view/12041%2C%20Mao%20Zedong%2C%20The%20Chinese%20Revolution%20and%20the%20Chinese%20Communist%20Party%2C%201939.pdf


National Democratic Revolution, Part 4a 
 

 
Mao Zedong, 1893‐1976 

 

People's Democratic Dictatorship 
 

Ten years after the 1939 publication of Mao’s near‐perfect example of the way to 
lay out the Political Economy of a country, given in the previous instalment, the 
same Mao stood in Tiananmen Square, Beijing, on 1 October 1949, to declare the 
founding of the People’s Republic of China. 
 
Also in 1949, Mao wrote of the People’s Democratic Dictatorship in a document 
linked below (please download it). In it he rehearsed some of the history, for 
example: 
 

“Imperialist  aggression  shattered  the  fond  dreams  of  the  Chinese  about 
learning  from  the West.  It was  very  odd  ‐ why were  the  teachers  always 

 

31 
12‐00‐1/2 

http://en.wikipedia.org/wiki/Mao_Zedong#cite_note-14


 

32 
12‐00‐1/2 

committing aggression against their pupil? The Chinese  learned a good deal 
from  the West,  but  they  could  not make  it work  and were  never  able  to 
realize  their  ideals. Their  repeated  struggles,  including  such a  country‐wide 
movement  as  the  Revolution  of  1911,  all  ended  in  failure.  Day  by  day, 
conditions in the country got worse, and life was made impossible.” 

 
In 2015, Africans can still feel the truth of these words in relation to their own 
experience. 
 
In 2015, sixty‐six years after the revolution, China is still called a People’s Republic, 
and not a socialist republic. Why is this? How is it constituted?  
 
The Chinese nation is constructed in terms of its political economy. Mao is very 
clear about this, for example in the following passage: 
 

“Who are  the people? At  the present  stage  in China,  they are  the working 
class,  the  peasantry,  the  urban  petty  bourgeoisie  and  the  national 
bourgeoisie.  These  classes,  led  by  the  working  class  and  the  Communist 
Party, unite  to  form  their own  state and elect  their own government;  they 
enforce their dictatorship over the running‐dogs of imperialism ‐ the landlord 
class  and  bureaucrat‐bourgeoisie,  as  well  as  the  representatives  of  those 
classes, the Kuomintang reactionaries and their accomplices ‐ suppress them, 
allow them only to behave themselves and not to be unruly in word or deed. 
If  they  speak  or  act  in  an  unruly way,  they will  be  promptly  stopped  and 
punished. Democracy  is practised within the ranks of the people, who enjoy 
the rights of freedom of speech, assembly, association and so on. The right to 
vote belongs only to the people, not to the reactionaries. The combination of 
these  two  aspects,  democracy  for  the  people  and  dictatorship  over  the 
reactionaries, is the people's democratic dictatorship.” 

 
In 2009, according to information from a Chinese delegation then touring South 
Africa, the number of people living in the rural areas of China was still 800 million, 
but the number of people in Chinese cities was by then 500 million, an enormous 
increase on the three million “modern industrial workers” counted by Mao in 1939. 
 
The South African NDR 
 
As we become more aware of what is happening, it becomes apparent that the 
National Democratic Revolution should never be seen as a regrettable compromise, 
or as a temporary or an interim measure, or even as a stage, if a stage means a halt.  
 


The National Democratic Revolution is a positive, revolutionary move forward. It is 
the only direct move forward that is possible, in our circumstances, that can be 
accomplished in a conscious, peaceful, deliberate and rational way. This is because 
the NDR corresponds to the political economy of the country, and because 
development is class struggle. 
 
The National Democratic Revolutions cannot fully be defined by a set of tick‐boxes 
next to self‐justifying stand‐alone goods such as “non‐racial”, “non‐sexist” and 
“unified”, as much as those things may be desirable in the abstract.  
 
The nature of the NDR and its consequent trajectory can only be properly seen in 
the light of Political Economy. The NDR should always be defined, and from time to 
time if necessary redefined, in relation to a specific class alliance for unity‐in‐action. 
 
The above is to introduce the original reading‐text: People's Democratic 
Dictatorship, 1949, Mao Zedong. 
 
 
National Democratic Revolution, Part 4b 

 

 
Rosa Luxemburg, 1871‐1919 

 

Reform or Revolution? 
 

Rosa Luxemburg’s “Reform or Revolution?” is a great classic of revolutionary 
literature. In the first place it is a thorough polemical rejection of Eduard Bernstein’s 
1899 “Evolutionary Socialism”, which book Luxemburg deals with comprehensively, 
to the point where she concludes: 

 

33 
12‐00‐1/2 

https://studycircle.wikispaces.com/file/view/12042%2C%20Mao%20Zedong%2C%20On%20the%20People%27s%20Democratic%20Dictatorship%2C%201949.pdf
https://studycircle.wikispaces.com/file/view/12042%2C%20Mao%20Zedong%2C%20On%20the%20People%27s%20Democratic%20Dictatorship%2C%201949.pdf
http://en.wikipedia.org/wiki/Rosa_Luxemburg
http://www.marxists.org/archive/luxemburg/1900/reform-revolution/index.htm
http://www.marxists.org/reference/archive/bernstein/works/1899/evsoc/index.htm


 

34 
12‐00‐1/2 

 

“It was enough for opportunism to speak out to prove it had nothing to say. 
In the history of our party that is the only importance of Bernstein’s book.” 

 
This was true. The reformists have never made any advance on Bernstein. They only 
keep pushing the same busted case. 
 
“Reform or Revolution?”, first published in 1900, was the beginning of an even 
more crucial polemic which we will now summarise.  
 
Lenin published “What is to be Done?” in 1902, in response to the same book of 
Eduard Bernstein’s, as well as to to the general outbreak of “economism”, also 
called “opportunism”, or “reformism”, or “syndicalism”, or in South Africa, 
“workerism”. In this book, Lenin clarified the basis for the vanguard communist 
party of professional revolutionaries of the type that the SACP, for example, is. 
 
Lenin went further than Luxemburg, so that Lenin’s “What is to be Done?” is 
regarded today as the defining blueprint of the communist parties as they have 
been for nearly a century. The communist parties make no compromise with 
reformism. 
 
Although she had demolished Bernstein even before Lenin did, yet Luxemburg in 
1904 sharply contradicted Lenin’s subsequent book, and was in turn corrected by 
Lenin’s final reply. In the course of these polemics, the modern communist parties 
were fully defined for the first time, and irreversibly differentiated from the 
reformists, and from the reformist mass organisations such as trade unions. Let us 
look at this in a little more detail. 
 
The German Social Democrats were the most numerous, well‐established and long‐
standing of the supposedly revolutionary parties before the First World War. 
Luxemburg, although she was originally Polish, was a senior member of that 
German party. 
 
The founding Congress of the Russian Social‐Democratic and Labour Party (RSDLP) 
took place in Minsk in 1898. Lenin was a member, and was the editor of the party 
journal “Iskra”, which he founded in 1900.   
 
In 1903 the Second Congress of the RSDLP took place in Brussels and London. The 
consequence of this Second Congress was the split between the Bolsheviks 
(majority) and the Mensheviks (minority), whereby the Mensheviks, though really a 
minority, blackmailed the majority and consequently got away with most of the 
spoils, including “Iskra”. Hence Lenin’s detailed 1904 report of this Congress is 

http://www.marxists.org/archive/lenin/works/1901/witbd/index.htm


 

35 
12‐00‐1/2 

called “One Step Forward, Two Steps Back”. It is this document that prompted 
Rosa Luxemburg to raise objections in the form of her 1904 “Leninism or 
Marxism?”.  
 
Lenin’s reply (1904) to Rosa Luxemburg was conclusive. It settled all the open 
questions. 
 
In 1905 a revolution broke out in Russia, which resolved into a bourgeois‐
democratic advance and the establishment of the “Duma”, or parliament, in Russia. 
The RSDLP held its Third Congress in that year, and Lenin wrote “Two Tactics of 
Social Democracy in the Democratic Revolution”, a full differentiation of the 
revolutionaries from the reformists. The revolutionaries make class alliances (unity‐
in‐action) for strategic goals. The reformists capitulate, collaborate and subordinate 
themselves to the ruling class. 
 
In 1914, at the outbreak of war between the main Imperialist powers, it was duly 
found that the Social‐Democrats of the Second International, including the German 
Social‐Democrats led by Karl Kautsky, abandoned their internationalism and sided 
with their separate bourgeois ruling classes – the ultimate in class collaboration. 
The RSDLP held out against this collapse, while Rosa Luxemburg founded the anti‐
war Spartacist League in Germany. In February, 1917, a second bourgeois 
revolution in Russia overthrew the Tsar and in October of that year the Great 
October (proletarian) revolution was successfully executed under Lenin’s 
leadership.  
 
In January 1919, Rosa Luxemburg was murdered in Berlin by the proto‐fascist 
“Freikorps” organisation. In the same month, the anti‐communist German Workers’ 
Party (DAP) was founded by Anton Drexler. Adolf Hitler joined it in September of 
that year. In the following year of 1920 the DAP was re‐launched as the NSDAP, 
better known as the Nazi Party. 
 
In the same year of 1919 the Communist International (also called Third 
International, or Comintern) was formed, and by 1921 the CPSA (now SACP) had 
been admitted to it as a recognised Communist Party.  
 
The attached and linked download is a redacted (shortened) version of “Reform or 
Revolution?” prepared for discussion purposes. Two more points can usefully be 
picked out at this stage. The first point is the direct statement of the matter at issue 
in the opening lines of Luxemburg’s Introduction: 
 

‘Can the Social‐Democracy be against reforms? Can we contrapose the social 
revolution,  the  transformation of  the existing order, our  final goal,  to social 

http://www.marxists.org/archive/lenin/works/1904/onestep/index.htm
http://www.marxists.org/archive/luxemburg/1904/questions-rsd/index.htm
http://www.marxists.org/archive/luxemburg/1904/questions-rsd/index.htm
http://www.marxists.org/archive/lenin/works/1904/sep/15a.htm
http://www.marxists.org/archive/lenin/works/1905/tactics/index.htm
http://www.marxists.org/archive/lenin/works/1905/tactics/index.htm
http://en.wikipedia.org/wiki/Spartakusbund
http://en.wikipedia.org/wiki/German_Workers%27_Party
http://en.wikipedia.org/wiki/German_Workers%27_Party
http://en.wikipedia.org/wiki/Anton_Drexler
http://en.wikipedia.org/wiki/NSDAP


 

36 
12‐00‐1/2 

reforms? Certainly not…  It  is  in Eduard Bernstein's theory… that we  find,  for 
the first time, the opposition of the two factors of the  labour movement. His 
theory  tends  to  counsel us  to  renounce  the  social  transformation,  the  final 
goal of Social‐Democracy and, inversely, to make of social reforms, the means 
of the class struggle, its aim… But since the final goal of socialism constitutes 
the only decisive factor distinguishing the Social‐Democratic movement from 
bourgeois  democracy  and  from  bourgeois  radicalism,  the  only  factor 
transforming  the  entire  labour movement  from  a  vain  effort  to  repair  the 
capitalist order into a class struggle against this order, for the suppression of 
this order – the question: "Reform or Revolution?" as it is posed by Bernstein, 
equals for the Social‐Democracy the question: "To be or not to be?"’ 

 
Special Relevance of this book in relation to the National Democratic Revolution 
 
The second point comes within the text where Luxemburg describes the Sisyphus‐
like situation of the small enterprises under monopoly capitalism, so typical of 
South Africa today, as follows: 
 

“The struggle of  the average size enterprise against big Capital… should be 
rather regarded as a periodic mowing down of the small enterprises, which 
rapidly grow up again, only to be mowed down once more by large industry.” 
[see Chapter 2, page 10 of the attached Part 1] 

 
Without a working‐class struggle against the capitalist order, for the suppression of 
that order, there can only be “vain efforts to repair” it – for example, trying to make 
capitalist work into “decent” work.  
 
Meanwhile the small (petty bourgeois) enterprises are periodically “mowed down” 
and hence can never come right under the monopoly power of “big Capital”. These 
circumstances give the two repressed classes a strong basis for unity‐in‐action 
against big Capital (e.g. in a National Democratic Revolution) both nationally, and 
internationally. 
 
An alliance with anti‐monopoly national capital against the monopoly bourgeoisie is 
a revolutionary alliance in keeping with the National Democratic Revolution. But a 
collaboration of all, that would include the monopolists, would be akin to fascism 
and would not be revolutionary, or even democratic. 
 

• The above is to introduce the original reading‐text: Reform or Revolution 
Part 1, Intro, and C2, C7, C9, C10, by Rosa Luxemburg. 

 
 

http://en.wikipedia.org/wiki/Sisyphus
https://studycircle.wikispaces.com/file/view/12043%2C%20Luxemburg%2C%20Reform%20or%20Revolution%2C%201900%2C%20Introduction%2C%20C2%2C%20C7%2C%20C9%20and%20C10.pdf
https://studycircle.wikispaces.com/file/view/12043%2C%20Luxemburg%2C%20Reform%20or%20Revolution%2C%201900%2C%20Introduction%2C%20C2%2C%20C7%2C%20C9%20and%20C10.pdf

